U.S. claims filed to roughly 3,000 with a total asserted value of over \$205 million. The first panel of UNCC Commissioners recently submitted its report on an initial installment of individual claims for serious personal injury or death. The Governing Council of the UNCC was expected to act on the panel's recommendations at its session in late May. With respect to corporate claims, the United States Government filed its first group of claims with the UNCC on May 6. The filing consisted of 50 claims with an asserted value of about \$1 billion. The United States Government continues to review about 100 claims by U.S. businesses for future submission to the UNCC. The asserted value of U.S. corporate claims received to date is about \$1.6 billion. United Nations Security Council Resolution 778 permits the use of a portion of frozen Iraqi oil assets to fund crucial U.N. activities concerning Iraq, including humanitarian relief, UNSCOM, and the Compensation Commission. (The funds will be repaid, with interest, from Iraqi oil revenues as soon as Iraqi oil exports resume). The United States is prepared to transfer to a U.N.-managed escrow account up to \$200 million in frozen Iraqi oil assets held in U.S. financial institutions, provided that U.S. transfers do not exceed 50 percent of the total amount transferred or contributed by all countries. We have transferred a total of about \$124 million in such matching funds thus far. Iraq can rejoin the community of civilized nations only through democratic processes, respect for human rights, equal treatment of its people, and adherence to basic norms of international behavior. Iraq's government should represent all of Iraq's people and be committed to the territorial integrity and unity of Iraq. The Iraqi National Congress (INC) espouses these goals, the fulfillment of which would make Iraq a stabilizing force in the Gulf region. I am fully determined to continue efforts to achieve Iraq's full compliance with all relevant U.N. Security Council resolutions. Until that time, the United States will maintain all the sanctions and other measures designed to achieve full compliance. I am grateful for the support by the Congress of our efforts. Sincerely, ## WILLIAM J. CLINTON NOTE: Identical letters were sent to Thomas S. Foley, Speaker of the House of Representatives, and Robert C. Byrd, President pro tempore of the Senate. This letter was released by the Office of the Press Secretary on June 7. ## Exchange With Reporters During a Meeting With Mayor Jacques Chirac of Paris, France June 7, 1994 The President. Good morning. How are you? It's a wonderful city. It's wonderful to be back. Bosnia Q. Mr. President, do you think that the Bosnian Muslims should accept Akashi's proposal for a 4-month ceasefire? The President. Well, we'd very much like to see a cessation of the fighting, and we're working on it. Ambassador Redman is here today, and I hope to have a chance to talk to him about it. I think I should defer any other comments until I get a chance to get a direct briefing. But we're trying to work out our schedule so I can see him today and get a firsthand account. Anything we can do to stop the fighting, in my judgment, is a good thing. France Q. Mr. President, how would you qualify the relationship between France and the United States today, as you are in Paris? The President. I think it's very good. And I think it will get better. Bosnia Q. Mr. President, on Bosnia, is the French Government applying any kind of pressure on Washington to apply pressure on the Bosnian Government to accept the peace plan that is proposed—— The President. Well, I wouldn't characterize it in that way. We're having discussions—I just talked with the mayor about it. And I intend to meet with the Prime Minister and the President today and, of course, to speak to the Assembly. But all of us want to try to bring an end to the fighting and have a settlement which can be a part of a comprehensive resolution to this. ## North Korea Q. [Inaudible]—the North Koreans didn't show up to the armistice meeting today, do you see that as a provocation? The President. Excuse me, I didn't- Q. The North Koreans didn't turn up to the armistice meeting today. Do you see that as a provocation? The President. Not particularly. They've argued about the armistice setup for some years on and off. I don't—we're not in a good position there, as you know. Our relationships with them are not the best now because of this problem. And we're proceeding with the United Nations as we should. But I don't—this doesn't add any particular extra element to it. Note: The President spoke at 10:51 a.m. in the U.S. Ambassador's residence. In his remarks, he referred to Yasushi Akashi, Special Representative of the United Nations Secretary-General for the Former Yugoslavia, and Charles E. Redman, U.S. Special Envoy to the Conference on the Former Yugoslavia. A tape was not available for verification of the content of this exchange. ## Remarks With Prime Minister Edouard Balladur of France and an Exchange With Reporters in Paris June 7, 1994 The President. The Prime Minister and I had a very good meeting, and we just had a wonderful lunch. We discussed a large number of topics. But the things I think I should emphasize are first, our common commitment to complete the GATT round and to continue the work of broadening and expanding trade as a way of promoting economic growth; second, our desire to use the G-7 meeting which is coming up as a way of dealing with some of the difficult questions that the wealthier countries have to face in a global economy, the questions of labor standards, of environmental protection, the question of how to generate new jobs for our people. These are questions, in many ways, that advanced economies have never seriously discussed with one another. We are attempting to do that. We also, of course, discussed our common concerns in the area of foreign policy. And we reaffirmed our determination to work together very closely on the question of Bosnia to try to first encourage both sides to support Mr. Akashi's proposal for a cease-fire and secondly to support the work of the contact group in attempting to come up with an appropriate division of territory, which can be the basis of a lasting settlement there. We intend to be as supportive as we can. We can work on the cease-fire, and we have to await the final results of the contact group on the territorial recommendations. On balance, I felt it was a very good meeting. I reaffirmed the support of the United States for a stronger, a more integrated, more involved Europe in terms of security, political, and economic affairs. And in that regard, the last point I would like to make is how pleased I am that 19 other nations have agreed to join France and the United States and the other NATO nations in the Partnership For Peace. This is very encouraging. We should have some joint exercises before the end of the year, which will put us on the road to a more united Europe, in a very important security dimension. So these are the things that we discussed. We discussed other things as well, but these are the highlights from my point of view. I'd like to now have the Prime Minister say whatever he wishes to say, and then perhaps we can answer a question or two. Prime Minister Balladur. The President of the United States has just said, with great precision, exactly what we actually talked about. And I,